# **Building the Future: In-Space Assembled Telescopes (iSAT) Study** **Overview and Status** **Landscape Conference April 2, 2019** David Charbonneau (Harvard) Scott Gaudi (Ohio State University) # Predictive models conclude need 8 m-class telescopes to collect robust results Thomas Zurbuchen Associate Administrator NASA Science Mission Directorate # National Academies Exoplanet Science Strategy Report Released 9/5/18: #### Recommendation #1: NASA should lead a <u>large</u> strategic <u>direct imaging</u> mission capable of measuring the <u>reflected-light spectra</u> of temperate terrestrial planets orbiting Sun-like stars. "I love exoplanet science and the search for life. But why do these large telescopes have to cost so much?" 70+ participants from government, industry, and academia - 1. Commission a design study to understand how largeaperture telescopes could be assembled and serviced in space - 2. Provide input to the 2020 Decadal Survey about iSA as a potential implementation approach for future large apertures. ### **Study Objective and Deliverables** Dr. Paul Hertz Director Astrophysics Division NASA Headquarters ### Study Objective: - "When is it worth assembling space telescopes in space rather than building them on the Earth and deploying them autonomously from single launch vehicles?" | | | | | | | Visionary Era | | | | | |-------------------------------------|----------------|-----------|---|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----|---------------|--------------------------|--------------------|-------------------------|--| | | GW<br>Surveyor | CM<br>Sur | | Enduring Quests Daring Visions NASA Astrophysics in the Next Three Decades | or | GW<br>Mapper | Cosmic<br>Dawn<br>Mapper | ExoEarth<br>Mapper | Black<br>Hole<br>Mapper | | | Formation flying | | | | | | | | | | | | Interferometry: precision metrology | | | | | | | | | | | | X-ray interferometry | | | | | | | | | | | | High-contrast imaging techniques | | | 9 | | | | | | | | | Optics deployment and assembly | | | | THE MAN THE STATE OF | | | | | | | 4. A list of technology gaps and technologies that may enable in-space assembly # **Study Participants** #### 37. Ben Reed **NASA GSFC Robotic Servicing** 38. Scott Knight Ball **Optics** 39. Jason Hermann Robotics Institution Honeybee Name Expertise Metrology 1. Ali Azizi NASA JPL SSL 40. John Lymer **Robotics Gary Matthews** Consultant Mirror Segments 41. Glen Henshaw NRL **Robotics** Larry Dewell Lockheed Pointing/Stability/Control 42. Gordon Roesler ex-DARPA Robotic Assembly Oscar Salazar Pointing/Stability/Control NASA JPL 43. Rudra Mukherjee NASA JPL **Robotics** Phil Stahl NASA MSFC Telescope Architecture 11 Mika Rannar **DARPA Robotics** Jon Arenberg Northrop > 80 individuals Orbital-ATK Robotics/Gateway Doug McGuffey NASA GSFC **NASA JSC Robotics** Kim Aaron NASA JPL **NASA JSC Robotics 6 NASA Centers** chen Bill Doggett NASA LaRC MIT System Assembly 10. Al Tadros SSL Sensor Co Structures 14 private companies 11. Bob Hellekson Orbital-ATK **NASA STMD** Structures 12. Gordon Roesler DARPA **LMC** Gateway 4 gov't agencies 13. Eric Mamajek NASA ExEP NASA LaRC Systems Eng ies 14. Shanti Rao NASA JPL Gateway **Boeing** man 5 universities 15. Ray Ohl NASA GSFC NASA GSFC **Orbital Dynamicist** 16. Sergio Pellegrino Caltech 55. Ryan Whitley **NASA JSC Orbital Dynamicist** 17. Tere Smith NASA JPL I&T 56. Greg Lange **NASA JSC RPO** 18. Paul Backes NASA JPL Robotics **NASA OCT** Programmatic 19. Jim Breckinridge UA Lockheed Harris NASA LaRC **Programmatic** 20. Allison Barto Ba ex-NASA Astronaut 21. Ine Parrish DΑ Made in Ball NΑ **LMC** Programmatic 22 Dave Redding 23. David Stubbs NRO Programmatic s/Design Lo **Orbital-ATK Space** NA 24. John Dorsey **Boeing** Programmatic 25. Jeff Sokol Ba **USAF** Programmatic **NGAS** Honeybee 26. Brendan Crill NA • NRL tors Programmatic 27. Dave Miller ΜI **KSC Launch Vehicles** SSL 28. Atif Qureshi SS several ngineerin • OSU Astrophysicist 29. Jason Tumlinson ST Made in SpaceFabrication consultants **Tethers** 30. Carlton Peters NA • **NASA GSFC** Astrophysicist 31. Paul Lightsey Ba Made in Space Fabrication īΤ 32. Kim Mehalick ΝA **Unlimited** 70. Bobby Biggs **LMC Fabrication** ΝA 33. Bo Naasz 71. Alex Ignatiev **U** Houston Coatings 34. Eric Sunada NASA JPL Thermal 72. Rob Hovt **Tethers** Fabrication Telescopes 35. Keith Havey Harris 36. Lynn Allen Harris NASA GSEC Scattered Light 73 Scott Rohrhach Optics # **Study Assumptions** - 1. Filled-aperture, non-cryogenic telescope operating at UV/V/NIR assemblable in space - Four sizes between 5 20 m - 2. The Observatory must provide the stability requirements associated with coronagraphy of exo-planets - 3. Operational destination is Sun-Earth L2 - 4. Use of 5-m-class LV fairings - 5. Select one reference concept to study - where the team could dig deeper looking for feasibility issues and technology needs. - Not a down select, not a recommendation **Telescope Concepts Considered** 5 m segments Pie-shaped segments ## **Robot Concepts Considered** Supervised Autonomous Robotic Assembly # **Assembly Platforms Considered** Use the telescope's spacecraft bus in any orbit ## Many 5 m-Class Fairing Rockets to Choose From Existing; competition drives down cost and mitigates schedule risk #### **ULA's Delta IV Heavy** Photo: United Launch Alliance #### **ULA's Atlas V** Photo: United Launch Alliance #### SpaceX's Falcon Heavy CNES' Ariane V Photo: SpaceX Photo: CNES ### **Orbits Considered** # **Delivery ConOps** Disposable Cargo Delivery Vehicle (CDV) # Delivery Via Disposable Cargo Delivery Vehicle # Telescope Bus and Solar Arrays # Telescope Deployed Trusses ### **Some Interim Results** - The key design features that make iSA realizable are: - (1) Modularized flight elements, (2) multiple LVs, (3) iSA - Many technologies already in hand, dev needed in a few areas - in-Space Servicing (iSS) in particular to gain the benefits of serviceability - Unequivocal science benefits through serviceability - Extended science for potentially decades through refueling, repairs - Swapping out instruments with newer ones without needing a new facility - Amortizing system costs over a longer science operational time - Risk mitigation benefits of iSA are compelling - Architectures that eliminate or simplify dependence upon complex autonomous deployables (lower number of SPFs). - Recovery from flight system and assembly/deployment failures and anomalies. - Launch failure is not mission failure. - Modularization enhances domestic and int'l partnerships. - Presents a path towards scalability - Cost impacts are in process uppers and downers iSA can play a major part of the astrophysics landscape in the next decade. Stay tuned for final report in July. # **Additional Slides** # Capability Need Prioritization Results | Capability | RANK | Aggregate<br>Prioritization Score | |----------------------------------------------------------------------------------------------------------------|------|-----------------------------------| | 7.3 Fail-safe modes of behavior on failure detection | 1 | 1.00 | | 10.3 Modular design | 2 | 0.96 | | 14.1 Soft docking / berthing of modules | 3 | 0.91 | | 13.1 A limited number of standard mechanical, electrical, thermal, and fluid connection | | | | approaches with well-characterized properties | 4 | 0.89 | | 6.1 Standard protocols and ports to accommodate visiting vehicles and communication traffic | 5 | 0.87 | | 5.1 Means of verifying the continuity of interface connections / disconnections | 6 | 0.84 | | 10.5 Design for serviceability | 7 | 0.84 | | 5.5 Modeling and simulation for verification and validation | 8 | 0.83 | | 5.6 Modeling and simulation for assembly sequencing / planning | 8 | 0.83 | | 4.1 Ability to reversibly assemble structural, electrical, and fluid connections | 10 | 0.82 | | 6.2 Standard but secure communication protocols to accommodate interaction with other (TBD) associated systems | 11 | 0.80 | | 5.7 Quantitative performance prediction for autonomous systems | 12 | 0.79 | | 10.4 Design for assembly | 13 | 0.78 | | 2.5 Ability to assemble high stiffness structures | 14 | 0.78 | | 8.2 Known precision limits of any and all assembly agent elements across the assembly | | | | site's environmental envelope | 15 | 0.77 | | 2.1 Robotic assembly with joining | 16 | 0.76 | | 3.1 Ability to route electrical power and data across assembled joints | 17 | 0.76 | | 4.2 Ability to disconnect structural, electrical, and fluid connections without propagating | | | | damage to other system components | 18 | 0.73 | | 3.3 Ability to route fiber optical conductors across joints | 19 | 0.71 | | 7.1 Intelligence to make stereotyped decisions correctly without human input. | 20 | 0.68 |